Investing in Agricultural Value Chains & #### **Climate Smart Agriculture** Marc Sadler Adviser Risk and Markets The World Bank Agriculture, Climate Change & Development # Agriculture's Relevance to Achieving the WBG Twin Goals #### **Ending Poverty** - ~ 900 million rural poor in 2010 (78% of total poor) - ~ 750 million poor in 2010 were working in agriculture (63% of total poor) - ~ 200 million rural poor could migrate to urban areas by 2030 (based on projected urbanization) - ~ 700 million poor people remaining in rural areas to be lifted out of poverty by 2030 #### **Shared Prosperity** Increased supply chain efficiency helps lower consumer food prices thereby raising real incomes of the poor, who spend a large share of their income on food More and better jobs (farm, non-farm rural, agro-processing) Improved food security (food shocks increase poverty, civil unrest, and can impair human capital development) #### Key Challenges in the Global Food System to 2030 By 2030 Agriculturebased **Transforming** **Urbanized** **Developed** #### **Food Needs** Total (kcal) needs. (FAO) Meat needs (FAO) | | | | | △ ∧ . | |------------------|----------------------|---------------|------------|------------------| | Higher food need | climato chango to | roduco cron i | violds (by | 15% nor 1001 | | Higher food need | , cilliate change it | Treduce crop | yicius (b) | / 3 /0 hcl T.C.) | +93% +38% . 4 2 40/ +31% +9% +109% +124% +50% +16% #### **Jobs and Income** Poverty rate (%) (WB) Jobs in agriculture (%) #### 4.5% per capita income to meet poverty targets 47% 24% 4% 17% 4% #### **Sustainability** **GHG** emissions Degraded land (1982-2006) #### If not reduced, emissions from agriculture+ = 70% of all emissions for 2°C↑ 20% 44% 38% 24% 12% +24% 69% +25% +25% +17% #### **Health Impacts** Undernourishment (%) Obesity (%) #### High rates of undernourishment, rising rates of obesity 30% 18% 10% 3% 9% 16% 21% 23% #### Poverty, Hunger, Climate and CSA Challenge and Response WHAT IS THE CHALLENGE? To build food systems that meet increasing demand while remaining profitable and sustainable in the face of Climate Change. WHAT WILL IT TAKE? - Increasing productivity sustainably - 2. Enhancing the resilience of producers and supply chains - 3. Reducing Emissions **CAN IT BE DONE?** Yes, but we need to connect Climate Change with the bottom line of farmers and food businesses SA = SUSTAINABLE RE . - RESILIENCE - EMISSIONS #### The Approach of the World Bank CLIENT COUNTRY ENGAGEMENT Advising clients and designing projects to increase productivity, build resilience and reduce emissions. MAINSTREAMING Applying a 'Climate Lens' to our work across sectors, both from adaptation and emission reduction perspectives. #### METRICS & TARGETS Of the current World Bank agriculture portfolio: - 75% of projects improve productivity. - 31% build resilience. - 20% reduce emissions. - 12% are fully climate-smart, working towards all three goals: \$850 Million in the fiscal year 2011/2012 ### **CHALLENGES** #### **PRODUCTIVITY** #### Feeding 9 Billion People in 2050 #### Food Production by Region 1972-2050 (Constant 2004-06 US\$) # 4,000 3,500 2,500 1,500 1,000 500 Latin America Africa Oceania Europe North Americ #### Food Demand By Commodities in 2050 relative to 2005-07 (Billion kg per year) #### Problems Today: Short Term Volatility Recent price spikes for food commodities have been linked to extreme weather events 1. Australia wheat. 2. US maize. 3. Russia wheat. 4. US wheat, India soy, Australia wheat. 5. Australia wheat. 6. Argentina maize, soy. 7. Russia wheat. 8. US maize. #### Issues Tomorrow: Medium Term Yield Losses and Increasing Cost Structures Maize and wheat yields show climate impacts # Uncertain Future: Production Collapse in the Longer Term Maize and wheat yields show climate impacts #### **ADAPTATION** #### Climate Change Impacts on Food Companies **SHORT TERM** #### **Price Volatility Impacts Shares** A price hike in corn (black) drives down the share price of Tyson Foods (red) Volatile commodity prices can have very real impacts on business – and share prices #### **MEDIUM TERM** #### **Increasing Cost Structure** The price for beef live weight increasing steadily due to pressure from feed and pastureland Beef is an example of a commodity where supply has come under pressure because of the scarcity of underlying resources #### **LONGER TERM** #### **Disappearing Supply Chains** Areas suitable for Cocoa production in Ivory Coast, today (top) and in 2030 (bottom) #### **TODAY** 2030 Food companies must build resilience at the farmer level through supply chain development (increasingly in developing countries) WORLD BANK GROUP #### **EMISSIONS** Agriculture: Today #### **EMISSIONS** #### Agriculture: Tomorrow Projections of Global, Agriculture and Land Use Change Related Emissions towards 2050 (Gt CO₂e) Global Emissions: 49.1 Gt 2 **TODAY** By 2050, Agriculture and Land Use Change could represent 70% of Global Emissions - if global emissions are reduced in accordance with a 2C goal, while Agriculture were to remain in business as usual. **'2C'** Ensuring Emission Level By 2050, Agriculture will therefore have to reduce its emission intensity by 60%, if it is to maintain its footprint in parallel with overall emissions reductions. This already assumes emissions from Land Use Change will have fallen to zero. 1 ## **OPPORTUNITIES** # Agriculture Emissions Come From a Small Number of Commodities #### Global emissions by commodity, 2008 Source: CEA analysis based on: FAOSTAT 2008; Gerber et al., and personal communications with Paul West; Institute on the Environment, University of Minnesota. #### Opportunities to Deliver on Outcomes # ENTRY POINTS FOR ACTION AND FINANCE #### Leveraging the Global Agribusiness Value Chain **Key Characteristics of the Global Agribusiness Value Chain** | | Input | Farmers | Traders | Food
Companies | Retailers | |----------------------------|-------|---------|---------|-------------------|-----------| | Sales: US\$bn
(approx.) | 400 | 3'000 | 1′000 | 3′500 | 5'400 | | Number of Players | 100s | Billion | Tens | Thousands | Millions | #### **Key Points** - Leverage points to drive change are at supply and demand ends of the chain. - Transformational impact comes from linking the chain more strongly (value chain investments) - OECD/BRIC public expenditure on ag \$430 billion per year important, but not critical driver #### So What Does CSA Look Like for the Food Business? Supply Chains Coming Full Circle? – Not Quite #### LOCAL OWNERSHIP #### Challenge: Global trade system little developed #### Response: Processors & retailers invested in production and processing assets #### SHEDDING/CONSOLIDATION #### Challenge: International expansion requires capital, globalization gaining pace #### Response: Concentration of capital on expansion and processing, shedding of production assets #### **SUPPLIER RELATIONSHIPS** #### **Challenge:** Increasing consumer scandals and disease threats, together with just-in-time delivery and shrinking margins #### Response: Investment relationships with select suppliers, certification schemes 1980s 1990s 2000s **TODAY** #### WHAT NEXT? #### Challenge: Suppliers under pressure from Climate Change and natural resource scarcity Customer and food safety driven demands for traceability Production risk transmitted through supply chains to processors & retailers #### **Potential Responses:** Reestablishing control of productive assets? OR **Building up producer resilience & capacity** # Building Resilient Supply Chains Ensuring a Consistent Supply of Raw Materials To ensure stable supply chains and sustained production growth, producers will need support to deal with: - Increased weather variability - Unpredictability of planting seasons - More frequent and varied pest and disease threats - Larger shares of agricultural lands under extreme climatic conditions (drought, heat waves) - Reducing unsustainable green house gas emission levels #### Advantages of Resilient Supply Chains for Companies Better Managed Risks #### **SHORT TERM** - Tighter control of costs (managing price risk) - More responsive suppliers - More dependable sources of raw materials - Increased quality & traceability #### MEDIUM / **LONG TERM** - Better control and planning of cost structure - Positioning ahead of regulatory risk related to emissions - Better positioning in local markets - Positive brand impact from leadership #### Advantages of Resilient Supply Chains for Development Better Managed Risks = Improved Incomes & growth #### **SHORT TERM** - More stable input and output markets - More empowered & responsive farmers - More dependable production and food security - Increased quality & traceability # MEDIUM / LONG TERM - Better management of resources - Reduced emissions and improved environmental impact - Development of local markets - Positive brand (including country) impact from leadership **POVERTY** **PROSPERITY** #### Traditional view of challenges to farmer finance | Constraint | Solution | |--|---| | "It is just too risky" | Increase bank ability to assess AG risk Assist banks to manage portfolio risk
through insurance | | "Farmers have no collateral" | Assist banks to move to transactional financeImprove liquidity provisioning | | "Enforce against who for default?" | Introduce improved identification
systemsImprove legal enforcement | | "There is no liquidity" | Not true for short term, but issue for
long term – more focus on deposit taking
for rural customers | | "It costs too much - farmers are too spread out and don't know how to apply for loans" | Build "container branches" Temporary banking at rural ag markets Simplify loan procedures and applications Formalize value chain financing with input suppliers and traders (and others) | # What does the "blue sky finance" look like, especially linked to CSA? | Tools | Description | |---------------------------------|--| | CSA rate discounting | Farmers who deliver on the 3 goals are "less risky" and therefore are better credit risks (so lower interest rate) | | CSA bond | Climate finance seeking mitigation goals can be used to create funds used to discount interest rates | | CSA sustainability bond | Many adaptation and mitigation activities require medium term finance, funds from the bond could be leveraged to provide primary liquidity or guarantee facility to underwrite lack of assets of farmers | | Aggregated risk pooling for CSA | Global or regional product providing aggregated insurance product deliverable through formal financing channels or direct to farmers through bonded loan accounts | | Community funding for CSA | For CSA based management of communal assets, climate financing could be directed through CDDs for provision of communal goods. | | Leveraged retailer finance | With consumer awareness rising of risks to food security and climate change, there are possibilities to leverage purchasing power into both short and medium term finance for agriculture. | # So What Are the Current Options? Resilient Supply Chains Require Integrated Solutions CURRENT MODEL **ALTERNATIVE ELEMENTS STRATEGY Strategy Consulting World Bank Group IBRD** /IDA **FINANCE Banks MIGA IFC Implementation EXECUTION** Consultancies